

EIC Comprehensive Chromodynamics Experiment

Tanja Horn

ECCE Principles

- ECCE plans to address the full range of EIC physics outlined in the NAS study and the Yellow Report, as the EIC Project Detector
- ECCE is centered around an existing 1.5T solenoid and envisions to offer full energy coverage, and an optimized far forward detection region
- ECCE comprises 47
 institutions with wide-ranging
 world-class detector
 expertise and strong
 involvement in EIC physics

https://www.ecce-eic.org/

Expression of Interest (EOI) for the EIC Collider Detector ("ECCE") Consortium

Contact persons for this submission: Or Hen (hen@mit.edu) Tanja Horn (hornt@cua.edu) John Lajoie (lajoie@iastate.edu)

Institutions collectively involved in this submission of interest:

AANL/Armenia, Academia Sinica/Taiwan, BGU/Israel, BNL, CU Boulder, CUA, Charles U/Prague, Columbia, FIU, GWU, GSU, IJCLab-Orsay/France, ISU, JLab, Kentucky, LANL, LLNL, Lehigh, MIT, National Cheng Kung University/Taiwan, National Central University/Taiwan, National Taiwan University/Taiwan, National Tsing Hua University/Taiwan, ODU, Ohio University, CRNL, Rice, Rutgers, SBU, TAU/Israel, UConn, UIUC, UNH, UVA, Vanderbilt, Wayne State, and WI/Israel.

Items of interest for potential equipment cooperation:

The EIC enables an exciting research program which will advance our understanding of the structure of hadronic matter. A state-of-the-art collider detector for the EIC, which is needed to realize its physics program, will be extremely complex. It will require extensive infrastructure, and will need to be integrated into the operation of the accelerator to a very high degree. The technically driven reference schedule for the EIC project is aggressive and presents a significant challenge for an EIC detector to be designed, built, commissioned, and ready to start delivering science when the machine begins to deliver collisions. The substantial resources needed to construct a state-of-the-art detector for the EIC present an additional challenge. Time-tested strategies for addressing such challenges include the reuse of existing infrastructure where suitable and leveraging the hardwon expertise gained through previous successful projects.

The EIC Collider dEtector (ECCE) consortium comprises 36 institutions assembled around the idea of building on the foundation of existing infrastructure available at RHIC IP8 and experimental equipment available there and elsewhere at JLab and RHIC. The consortium includes institutions with wide-ranging world-class detector expertise, strong familiarity with the EIC-suitable characteristics of IP8, and an understanding of the approach to DOE project management. Appropriate use of existing infrastructure will help mitigate several technical and schedule risks of an EIC detector project. The technical expertise in the consortium can build on and extend upon the base provided by existing equipment to provide a complete detector with capabilities mandated by the EIC science requirements as defined by the recent EIC Yellow-Report community effort. The substantial project management experience of the involved institutions provides credible "out of the box" know-how for realizing such a sophisticated detector.

Our working principles in developing this consortium have been:

To follow the guidance provided by the Yellow Report detector design study.

'

11 February 2021
US/Eastern timezone

Search...

Overview

Contribution List

ECCE

Starts 11 Feb 2021, 09:00 Ends 11 Feb 2021, 19:00 US/Eastern

John Lajoie Or Hen Tanja Horn

The EIC enables an exciting research program which will advance our understanding of the structure of hadronic matter. A state-of-the-art collider detector for the EIC, which is needed to realize its physics program, will be extremely complex. It will require extensive infrastructure, and will need to be integrated into the operation of the accelerator to a very high degree. The technically driven reference schedule for the EIC project is aggressive and presents a significant challenge for an EIC detector to be designed, built, commissioned, and ready to start delivering science when the machine begins to deliver collisions. The substantial resources needed to construct a state-of-the-art detector for the EIC present an additional challenge. Time-tested strategies for addressing such challenges include the reuse of existing infrastructure where suitable and leveraging the hard-won expertise gained through previous successful projects.

The <u>EIC</u> Collider Experiment (ECCE) consortium comprises 36 institutions assembled around the idea of building on the foundation of existing infrastructure available at RHIC IP8 and experimental equipment available there and elsewhere at JLab and RHIC. The consortium includes institutions with wide-ranging world-class detector expertise, strong familiarity with the EIC-suitable characteristics of IP8, and an understanding of the approach to DOE project management. Appropriate use of existing infrastructure will help mitigate several technical and schedule risks of an EIC detector project. The technical expertise in the consortium can build on and extend upon the base provided by existing equipment to provide a complete detector with capabilities mandated by the EIC science requirements as defined by the recent EIC Yellow-Report community effort. The substantial project management experience of the involved institutions provides credible "out of the box" know-how for realizing such a sophisticated detector.

Our working principles in developing this consortium have been:

- · To follow the guidance provided by the Yellow Report detector design study.
- Explore utilization and/or upgrades of existing detectors and infrastructure that would enable EIC science by meeting the Yellow Report performance requirements.

The purpose of this first ECCE Workshop is to explore the development of the ECCE detector concept and begin the preparation for a call for detector proposals from EIC Project Management.

1st ECCE Workshop on 11 February 2021

273 unique participant connections

Workshop Structure

- Morning Session
 - Talks on the Yellow Report requirements, Previous studies
 - Q&A with EIC Project Management
 - Wisdom from past endeavors
- Afternoon Session
 - Talks on potential detector technologies for ECCE
 - 10 min contributed talks
- Next Steps (IMPORTANT)
 - Important discussion about forming an Institutional Board, working groups and the path to a proposal

Magnetic Field

DAQ/Electronics/Readout

ECCE

ECCE Organization

- ☐ Email lists: available for subscription at https://lists.bnl.gov/mailman/listinfo:
 - ecce-eic-public-l: ECCE consortium public announcements
 - ecce-eic-ib-l: Institutional board announcements
 - ecce-eic-dei-l: Diversity, Equity and Inclusion Team discussion and announcements
 - ecce-eic-det-l: Detector Team discussion and announcements
 - ecce-eic-phys-I: Physics Benchmark Team discussion and announcements
 - ecce-eic-prop-l: Proposal Team discussion and announcements

☐ Meetings:

- ECCE Indico being set up for workshop/meetings: https://indico.bnl.gov/category/339/
- Anticipate frequent working group meetings, similar to YR activity

□ Documentation:

Collection of information and results using common tools

☐ Simulation tools:

Received feedback from simulation experts from YR activity – anticipate decision soon

What will ECCE look like

- Conceptually a lot like the reference detector
- Existing BaBar solenoid (1.5T), flux return and cradle

Central Barrel Detector:

- ☐ Hadronic Calorimetry possibly based on the existing sPHENIX magnet flux return.
- ☐ Electromagnetic Calorimetry
- ☐ Central Tracker
- ☐ Pre-shower

Hadron Endcap

- ☐ Forward Calorimetry
- ☐ Particle ID
- ☐ Forward Tracking

Lepton Endcap:

- ☐ Electromagnetic Calorimetry
- ☐ Hadronic Calorimeter
- ☐ Particle ID

Far Forward Detectors
Far Backward Detectors
Polarized Beam and polarimetry
Electronics
Computing

The EIC physics program can be accomplished with this field

New Magnet		BABAR/sPHENIX Magnet
3		1.5
3600		3512
3.2		2.8
3		3
NbTi in Cu Matri	ζ.	Al stabilized NbTi
4.5		4.5
	3 3600 3.2 3 NbTi in Cu Matri	3 3600 3.2 3 NbTi in Cu Matrix

Table 11.1: Summary of some of the main requirements of the EIC detector solenoid magnet.

ECCE Central Detector - Overview

ECCE Central Detector – mechanical model

ECCE Overview Far Forward/Backward region

Example of Physics possible with ECCE: Spin

- ☐ Precision calorimetry in lepton endcap
- ☐ PID in barrel

18x275 GeV Electrons

Positrons

Pions

ECCE:

- High resolution calorimetry in lepton endcap
- ☐ PID in barrel
- ☐ PID in forward endcap enables also TMDs

Example of Physics possible with ECCE: Origin of Hadron Mass

Major requirements

- Far Forward detection to tag n and Λ (or Σ °) (meson structure) and to tag p (for DVCS/3D).
- ☐ Scattered electron detection in electron endcap
- Good hadron endcap and farforward calorimetry (goal: 35%/E, <50%/E acceptable)
- ☐ For pion form factor: pion in hadron endcap

ECCE – physics reach enhanced in x_L and x_B with beam focus with dispersion – relevant for diffraction (e-p, e-A) and tagging (e-d, e-3He, etc), and exclusive measurements

#	Parameter	EIC IR #1	EIC IR #2	Impact
8	Minimum $\Delta(B\rho)/(B\rho)$ allowing			Beam focus with dispersion,
	for detection of $p_T = 0$			reach in x_L and p_T resolution,
	fragments	0.1	0.003 - 0.01	reach in x_B for exclusive processes

ECCE

Incoherent diffractive J/ Ψ production in e-d tagging

Inclusive diffraction in e-A

di-hadron azimuthal angle correlation, nuclear glue ratio through inclusive and open charm

ECCE – physics reach enhanced in x_L and x_B with beam focus with dispersion – relevant for diffraction (e-p, e-A) and tagging (e-d, e-3He, etc), and exclusive measurements

Challenges with B=1.5T

Resolution in forward region $\eta > 2.5$

☐ Jets and heavy flavor group requires higher resolution in forward hadron region.

Jets/HF WG (https://wiki.bnl.gov/eicug/index.php/Yellow_Report_Physics_Jets-HF)

Track Momentum Resolution				
Eta Range	Default Resolution (σP/P)%		Requested (σP/P)%	
-3.5 < η < -2.5	0.1%*P + 0.5%	0.1%*P + 0.5%		
-2.5 < η < -2.0	0.1%*P + 0.5%		Same	
-2.0 < η < -1.0	0.05%*P + 0.5%		Same	
-1.0 < η < 1.0	0.05%*P + 0.5%		Same	
1.0 < η < 2.5	0.05%*P + 1.0%		Same	
2.5 < η < 3.5	0.1%*P + 2.0%		Same	

□ However, lower field can also be useful in tagging and reconstruction of certain heavy mesons (D*) – resolution vs. acceptance/efficiency balance

Pseudorapidity Range	$\operatorname{Min} p_T (3T) \left[\operatorname{MeV} / c \right]$	$\operatorname{Min} p_T (1.5T) [\operatorname{MeV}/c]$
$0.0 < \eta < 1.0$	400	200
$1.0 < \eta < 1.5$	300	150
$1.5 < \eta < 2.0$	160	70
$2.0 < \eta < 2.5$	220	130
$2.5 < \eta < 3.5$	150	100

Solenoid bore diameter & Barrel Detector Space needs

Tracking all-Si maybe down to 50-60 cm,

Si + TPC = 80 cm

Tracking support structure 5 cm

Hadron particle identification DIRC only needs 10 cm,

RICH 50 cm but better for uniformity

EM Calorimetry 50 cm for high-resolution,

30 cm for less-resolution (or costly)

PID & EMCal support structure 10-15 cm likely enough

Function	Minimum [cm]	Maximum [cm]	Minimum [cm]	Maximum [cm]	
Tracking (includes	All-Si		Si + TPC		
5 cm support)	65		85		
Hadron particle	RICH		DIRC		
identification	50		10		
EM Calorimetry	30	50	High-Resolution to achieve P < 2 GeV		
			50		
PID & EMCal	10	15	10	15	
support structure					
Total	145	165	155	160	

Need to discuss the fit of all detectors in the existing magnet with bore 2.8 meter - will be a tour de force and it is possible some functionality has to give.

Next steps

☐ Decide on simulations framework ☐ ECCE simulation workshop planned for March/April 2021 Preparation for full GEANT4 detectors simulations Open to everyone interested ☐ Subsystem configuration Tracking PID Etc. ■ Subsystem simulations ☐ Specification of key physics processes and validation in ECCE layout ☐ Costing, R&D, etc. ☐ Collaboration structure ☐ Proposal writing, editing, submission (1 December 2021)

- ☐ Web site including contact information: https://www.ecce-eic.org/
- ☐ Please contact us if interested in exploring this avenue

EIC Comprehensive Chromodynamics Experiment

Welcome to the ECCE homepage!

The EIC Comprehensive Chromodynamics Experiment (ECCE) consortium comprises 47 institutions assembled around the idea of developing an EIC detector around an existing 1.5T solenoid and is envisioned to offer full energy coverage and an optimized far forward detection region. The consortium includes institutions with wide-ranging world-class detector expertise, strong involvement with EIC physics, and an understanding of the DOE approach to project management. Our foundational principles are outlined in this talk from the first ECCE workshop.

We are open for all members of the EIC science community to join our effort. Please contact Or Hen (hen@mit.edu), Tanja Horn (hornt@cua.edu), and/or John Lajoie (lajoie@iastate.edu) for details on how you can get involved!